

Web-enabling Ada Applications with AWS

J-P. Rosen
Adalog
An AXLOG Group company

rosen@adalog.fr

AWS

- Ada Web Server Many thanks for the slides!
- History and availability
 - ☞ Authors: Pascal Obry, Dmitriy Anisimkov.
 - ☞ Project started on January 2000
 - ☞ Free Software (GMGPL)
 - ☞ 100% Ada (except SSL based on OpenSSL and LDAP based on OpenLDAP/MS LDAP)
 - ☞ Windows - GNU/Linux - FreeBSD...
 - ☞ Download:
 - <http://libre.act-europe/aws/> (english)
 - <http://www.obry.org/contrib.html> (french)
 - bleeding edge (CVS): `:pserver:anoncvs@libre.act-europe.fr:/anoncvs`

What is AWS?

- A set of packages for managing protocols
 - 👉 http/https, SOAP, LDAP, Jabber, SMTP, POP...
 - 👉 Server side
 - 👉 Client side
- Facilities for managing pages (dispatchers)
- Facilities for building pages (templates parser)
- Facilities for making distributed applications
- Other facilities (Resources, WSDL...)

82 (user) packages !

What Can AWS Be Used For?

- HTTP services
 - 👉 Lightweight page server
 - A full web server is another story...
 - 👉 Virtual site
- HTML as a Graphical User Interface
- Regular application with Web access
 - 👉 Remotely monitoring a process, an experiment...
- Client-server applications
 - 👉 HTTP communication
 - 👉 SOAP

Web Development

- Standard (old) model

The program is separated from the server

Web Development

- Scripting model (Server side inserts)

The program is inside the server

Web Development

- AWS based model

The server is inside the program

Example: Adalog's Gesem

- Managing the registration to training sessions
 - ☞ Several persons in charge
 - ☞ In various locations,
not available at the same times
 - ☞ Must answer the phone immediately!
- Pinging people
 - ☞ Prepare hand-outs
 - ☞ Reserve restaurant
 - ☞ ...
- Managing mailing
 - ☞ Classical database extraction

The Solution

Basic Behaviour

- AWS :
 - 👉 opens the HTTP(S) message
 - 👉 Gets answer using the user's callback procedure
 - 👉 Encapsulates answer and sends it back to browser

```
procedure Start(Web_Server : in out HTTP;
 Callback : in Response.Callback;
 Config : in AWS.Config.Object);

type Callback is access
  function (Request : Status.Data) return Response.Data;
```

**The callback is the “script”,
but the language is full Ada.**

Using AWS (1)

- User:
 - 👉 Declare server to handle the HTTP protocol.
 - 👉 Start the server (several overloaded Start procedures)

```
procedure Demo is
 WS : Server.HTTP;
begin
 Server.Start (WS, "demo server", Service'Access, 3,
 "/Admin-Page", 1024,
 Security => True, Session => True);
```

Simultaneous connections

Callback procedure

Status page

HTTPS

Port

Session handling

Using AWS (2)

- Do not exit from the main program

```
...
Server.Wait (Server.Q_Key_Pressed);
-- Wait for the Q key to be pressed

Server.Wait (Server.Forever);
-- Wait forever, the server must be killed

Server.Wait (Server.No_Server);
-- Exit when there is no server running (all of them
-- have been stopped)

end Demo;
```

Using AWS (3)

- Develop the callback procedure which is called by the server.
 - 👉 Used to provide answer for the requested URI.

```
function Service (Request : in Status.Data) return Response.Data
is
 URI : constant String := Status.URI (Request);
begin
 if URI = "/givemethat" then
 return Response.Build (Content_Type => "text/html";
 Message_Body => "<p>Hello there !");
 elsif ...
```

The callback procedure must be thread-safe.

Using AWS (4)

- The form's parameters

```
function Service (Request : in Status.Data) return Response.Data is
  P_List : constant Parameters.List := Status.Parameters (Request);
  -- List of parameters
  N : constant Natural := Natural'Value
 (Parameters.Get (P_List, "count"));

  -- Numbers is a list with multiple selections enabled
  V1 : constant String := Parameters.Get (P_List, "numbers", 1)
  V2 : constant String := Parameters.Get (P_List, "numbers", 2)
begin
  ...
end Service;
```

Using AWS (5)

- A response is built with one of the AWS.Response constructors.

☞ From a string :

```
function Build
  (Content_Type  : in String;
 Message_Body : in String;
 Status_Code : in Messages.Status_Code  := Messages.S200;
 Cache_Control : in Messages.Cache_Option := Messages.No_Cache)
return Data;
```

☞ From a file:

```
function File
  (Content_Type  : in String;
 Filename : in String;
 Status_Code : in Messages.Status_Code  := Messages.S200)
return Data;
```

Object Oriented AWS (1)

- A tagged type can be used instead of a call-back function

```
package AWS.Dispatchers is
 type Handler is abstract new Ada.Finalization.Controlled
 with private;
 procedure Initialize (Dispatcher : in out Handler);
 procedure Adjust (Dispatcher : in out Handler);
 procedure Finalize (Dispatcher : in out Handler);

 function Dispatch (Dispatcher : in Handler;
 Request : in Status.Data)
 return Response.Data is abstract;
 ...

procedure Start (Web_Server : in out HTTP;
 Dispatcher : in Dispatchers.Handler'Class);
...
```

Object Oriented AWS (2)

- Benefit: the dispatcher can be extended
 - ☞ For example, a function to register a call-back (or another dispatcher) for pages matching a given pattern
 - ☞ An ordered set of rules with the corresponding action.
 - ☞ Helps manage the complexity of large projects.
- Provided: AWS.Dispatchers.Callback
 - ☞ A simple wrapper around the regular callback procedure
 - ☞ Adds:

```
function Create (Callback : in Response.Callback)
  return Handler;
```

- More dispatchers later...

Example : Hello_World

```
with AWS.Response;
with AWS.Server;
with AWS.Status;

procedure Hello_World is
  WS  : AWS.Server.HTTP;

  function Service (Request : in AWS.Status.Data)
 return AWS.Response.Data is
  begin
 return AWS.Response.Build ("text/html", "<p>Hello world !");
  end Service;

begin
  AWS.Server.Start (WS, "Hello World",
 Callback => Service'Unrestricted_Access);
  AWS.Server.Wait (AWS.Server.Q_Key_Pressed);
end Hello_World;
```

Because the call-back is a local function

Example : A Static Page Server

```
function Service (Request : in AWS.Status.Data)
 return AWS.Response.Data
is
 URI : constant String := AWS.Status.URI (Request);
 Filename : constant String := URI (2 .. URI'Last);
begin
 if OS_Lib.Is-Regular_File (Filename) then
 return AWS.Response.File
 (Content_Type => AWS.MIME.Content_Type (Filename),
 Filename => Filename);
 else
 return AWS.Response.Acknowledge
 (Messages.S404, "<p>Page '' & URI & '' Not found.");
 end if;
end Service;
```

Secure Server (HTTPS)

- Just set Security to True in the call to "Start"

☞ Uses a default certificate

☞ To use another certificate:

```
AWS.Server.Set_Security (Certificate_Filename => "/xyz/aws.cert");
```

- Protocols

☞ Supported : SSLv2, SSLv3

☞ Unsupported : TLSv1

- Why use HTTP?

☞ HTTPS is slightly slower

☞ HTTPS is very hard to configure... with Apache!

The Templates Parser

- 100% code and design separation.
- An independent component...
 - ☞ but extremely useful with AWS!
- The template: a text file (or string) parameterized with
 - ☞ Commands
 - ☞ Variables (tags)
- The parser replaces tags with their values and executes commands.

**Ada for the code, some HTML tags to layout the data.
No scripting in the HTML.**

Tags

- A tag is a named variable
 - ☞ appears in template as @_NAME_@
- A translation table is an array of associations
 - ☞ Name => Value
- Associations have constructors for:
 - ☞ Scalar
 - String, Unbounded_String, Integer, Boolean (True, False)
 - ☞ Vector
 - One-dimensional array
 - ☞ Matrix
 - Two-dimensional array (actually, a vector of vector-tags)

Setting Tags

```
procedure Tags is
  use type Vector_Tag;
  use type Matrix_Tag;

  B : constant Boolean := True;
  V : constant Vector_Tag := +"10" & "30" & "5";
  M : constant Matrix_Tag := +V & V;
  S : constant String := "a value";
```

```
Translations : constant Translate_Table
  := (1 => Assoc ("TEST", B),
 2 => Assoc ("VECT", V),
 3 => Assoc ("MAT", M),
 4 => Assoc ("VAL", S));
```

Tag Substitution

Template file simple.tmplt):

```
@@-- A simple template
@@-- NAME : User's name
<HTML>
<P>Hello @_NAME_@</P>
</HTML>
```

Resulting HTML:

```
<HTML>
<P>Hello Bill</P>
</HTML>
```

```
procedure Simple is
  Translations : Translate_Table
  := (1 => ASSOC ("NAME", "Bill"));
begin
  Put_Line (Parse ("simple.tmplt",
 Translations));
end Simple;
```


Tag Modifiers

@_ {FILTER: } Tag ['ATTRIBUTE]_@

- Filters:

- ☞ @_UPPER:VAR_@
- ☞ @_ADD(3):VAR_@
- ☞ @_EXIST:VAR_@
- ☞ @_MATCH("Adalog.*"):VAR_@
- ☞ @_FORMAT_DATE("%H-%M-%S"):NOW_@
- ☞ @_YES_NO:VAR_@
- ☞ @_WEB_ESCAPE:WEB_NBSP:CAPITALIZE:TRIM:VAR_@

- Attributes:

- ☞ @_VECT'LENGTH_@
- ☞ @_MAT'LINE_@
- ☞ @_MAT'MIN_COLUMN_@
- ☞ @_MAT'MAX_COLUMN_@

Templates Commands

- Comments

@@-- Any text

- Conditions

@@IF@@ <expression>

...

@@ELSIF@@ <expression>

...

@@ELSE@@

...

@@END_IF@@

- Table

- Include

Some advanced services (1)

- Transient pages
 - ☞ Pages built on-the-fly, automatically deallocated
- Split pages
 - ☞ Logical pages automatically split over several real pages, with automatic index generation
- Sessions
 - ☞ Store/retrieve per-user data
- Streams
 - ☞ Build pages in memory

Some advanced services (2)

- File upload
- Server Push
- Status page
- Authentication
 - ☞ Control access based on user name / password
 - ☞ Supports Basic and Digest authentication
- Logging
 - ☞ History of what's happening
 - ☞ Same file format as Apache

Some advanced services (3)

- Mailing
 - 👉 As client (SMTP)
 - 👉 As server (POP)
 - 👉 A simple Webmail server is provided as an AWS callback
- Miscellaneous Services
 - 👉 Directory browser, URL, Translator (Base64, Zlib), Exceptions

Provided Dispatchers (1)

- **URI dispatcher**
 - 👉 Dispatches to other functions according to the URI
- **Page dispatcher**
 - 👉 Considers the URI as a file name and returns the corresponding file. Parses 404.shtml if not found.
- **Method dispatcher**
 - 👉 Dispatches to other functions according to the HTTP method.
 - 👉 Use: ???
- **Virtual host dispatcher**
 - 👉 Dispatches to other functions according to the host name

Provided Dispatchers (2)

- Time dispatcher
 - 👉 Associates various functions to different periods of time, and dispatches according to the time of the request.
- Transient pages dispatcher
 - 👉 Linked to another dispatcher
 - 👉 If the other dispatcher replies "404", tries to interpret the URI as a transient page.
- SOAP dispatcher
 - 👉 Provides two call-backs, one for HTTP requests, one for SOAP requests.

Configuration

- Many things can be configured...
 - ☞ Admin_URI: the status page name
 - ☞ Log_File_Directory: where to store log files
 - ☞ Max_Connection: number of simultaneous connections
 - ☞ Server_Port: the port to connect to
 - ☞ And many more...
- Configuration is initialized from:
 - ☞ Parameters of the Start procedure
 - ☞ aws.ini: for all applications started from the same directory
 - ☞ <progname>.ini: for application <progname>
 - ☞ A configuration object can be initialized from a file

Deploying an AWS Server

- Resources

- ☞ It is possible to include any file (HTML, Images, icons, templates...) used by the Web server into the server executable.

- ☞ Resources are compiled with awsres.

- Creates a hierarchy of packages, one for each resource
 - Resources can be compressed
 - Just "with" the root package

- No Web server is easier to distribute, install and launch !

A single, self contained Web server executable

AWS for Distributed Computing

- Exchanging simple data:
 - 👉 Simple communication
 - 👉 HTTP client
- Distributed server:
 - 👉 Hotplugs
- Remote services:
 - 👉 SOAP
 - 👉 LDAP
 - 👉 JABBER
- And you can still use Annex E in addition...

Writing a SOAP/WSDL server

- aws2wsdl and wsdl2aws work together!

Gesem's Implementation

- Unusual constraints:
 - 👉 Use free software
 - 👉 User interface usable by casual users
 - 👉 Availability on Windows and Linux
 - 👉 Independent of any particular DBMS
 - 👉 Easily modifiable
 - 👉 Deal with concurrent accesses
 - 👉 Efficiency *is not* a concern
 - 👉 Reliability *is* a concern

Gesem Filters and Dispatchers

The Page Design Pattern

```
with AWS.Response;
package Pages.Some_Page is
  function URI (<parameters>)return String;
end Pages.Some_Page;

package body Pages.Some_Page is
  My_Name : constant String := "some_page";

  function Build (<Parameters>)
 return Response.Data is ...

  function Buttons (Request : in AWS.Status.Data)
 return Response.Data is ...

  function Page (Request : in AWS.Status.Data)
 return Response.Data is ...

  function URI (<parameters>)return String is ...
begin
  Engine.Register(My_Name, (Root => Page'Access,
 Buttons  => Buttons'Access));
end Pages.Some_Page;
```

some_page.html

some_page.btns

Reliability

- Every page has an exception handler:

```
exception
```

```
  when Occur : others =>
 return URL (Pages.Error.Build
 (Unit => "pages." & My_Name,
 Subprogram  => "Name of subprogram",
 Occur => Occur));
```


Concurrency

- Concurrent access is extremely unlikely, but possible
 - ☞ Recognize users from their IP address
 - ☞ Use a global lock:
 - Only one user can modify at any one time
 - "Modify" button on each page to grab the lock
- But beware of "back" button
 - ☞ Display a page
 - ☞ Modify it (get lock)
 - ☞ Validate (release lock)
 - ☞ Back page: the page is modifiable, but the user doesn't own the lock !
 - ☞ Checked by the access control filter => page expired

Local Interface

- Manages the application
 - 👉 Stop, lock database...
 - 👉 Shows uncommitted transactions
- Monitors requests
 - 👉 Clear window
 - 👉 Save content to file

- Plain GTK
- Generated automatically with GLADE

Objects Design Pattern

```
with Globals, Data_Manager, AWS.Templates;
use Globals;
package Objects.Abstraction is
 type Data is
 record
 ...
 end record;
 -- Operations on Abstraction.Data
```

Ada
view

```
function Image (Item : Data) return Array_Of_Unbounded;
function Value (Item : Array_Of_Unbounded) return Data;
package Manager is new Data_Manager
 (Data => Data,
 Data_Name => "my_data",
 Columns => "col1, col2, col3");
subtype Handle is Manager.Handle;
type List is array (Positive range <>) of Handle;
```


Database
view

Templates
(HTML) view

```
function Associations (Item : Handle) return Translate_Table;
function Associations (Item : List) return Translate_Table;
function Extract (Param : AWS.Parameters.List) return Data;
end Objects.Abstraction;
```

Lessons learned (1)

- Separate concerns
- Reliability
 - 👉 Exceptions are great!
- AWS is powerful enough
 - 👉 No Javascript, no Java
 - 👉 The template parser is great!

Lessons learned (2)

- A web interface is difficult to manage
 - ☞ User can close the browser at any time (even with uncommitted transactions), but the application is not aware!
 - ☞ User can call "previous page" at any time: no global state
- Portability
 - ☞ > 10_000 SLOC in 81 compilation units
 - ☞ Network interface + GUI + Database interface
 - ☞ **No** difference between Linux and Windows version
 - ☞ Ada is great!

AWS vs. Other Technologies (1)

- The application is a single executable, not a set of scripts
 - 👉 Must recompile when functionalities are added/changed
 - 👉 NOT when presentation changes (thanks to templates)
- Separate processing from display
 - 👉 Unlike servlets
- Easy to deal with concurrent access
 - 👉 Thanks to protected types!
- What's difficult with Apache made easy
 - 👉 HTTPS, logs, ...

AWS vs. Other Technologies (2)

- Efficiency
 - 👉 No need to start a process for each request
- Ease of distribution
 - 👉 Simplified deployment (no Web server to install and configure, a single executable to install).
- Mixed applications
 - 👉 When the Web interface is only part of the application
 - 👉 Possibility of having a control panel

AWS Usage

- Users
 - 👉 EDF/R&D (WORM (shared bookmark), Internet share)
 - 👉 Adalog (Gesem)
 - 👉 SETI@Home module (T. Dennison – 1 to 3 millions users)
 - 👉 ACT (Gnat tracker)
 - 👉 Ada-Russia (<http://www.ada-ru.org>)
 - 👉 Frontend to access Oracle via a Web interface.
 - 👉 Philips (DOCWEB SERVER and OESM)
 - 👉 Currency change (D. Anisimkov, 40 to 50 requests/s.)
- Statistics
 - 👉 ≈ 300 users, a mailing-list with 87 people.

Conclusion

- A mature technology
- AWS is more than a Web server
 - ☞ Full HTTP API
 - Communication (client/server).
 - Sessions
 - PUSH
 - ☞ Other protocols:
 - SOAP
 - SMTP / POP / LDAP / Jabber
 - ☞ More than a simple server
 - Several servers, hotplugs
 - Virtual hosts
 - distributed computing

Questions